BAN CELL PHONES while DRIVIING
No cellphones, no texting by drivers, US urges

By JOAN LOWY, The Associated Press

[image: image1.png]

WASHINGTON — Texting, emailing or chatting on a cellphone while driving is simply too dangerous to be allowed, federal safety investigators declared Tuesday, urging all states to impose total bans except for emergencies.

Inspired by recent deadly crashes — including one in which a teenager sent or received 11 text messages in 11 minutes before an accident — the recommendation would apply even to hands-free devices, a much stricter rule than any current state law.

The unanimous recommendation by the five-member National Transportation Safety Board would make an exception for devices deemed to aid driver safety such as GPS navigation systems.

A group representing state highway safety offices called the recommendation "a game-changer."

[image: image2.jpg]

"States aren't ready to support a total ban yet, but this may start the discussion," Jonathan Adkins, a spokesman for the Governors Highway Safety Association, said.

NTSB chairman Deborah Hersman acknowledged the recommendation would be unpopular with many people and that complying would involve changing what has become ingrained behavior for many Americans.

[image: image3.jpg]

While the NTSB doesn't have the power to impose restrictions, its recommendations carry significant weight with federal regulators and congressional and state lawmakers. Another recommendation issued Tuesday urges states to aggressively enforce current bans on text messaging and the use of cellphones and other portable electronic devices while driving.

"We're not here to win a popularity contest," she said. "No email, no text, no update, no call is worth a human life."

Currently, 35 states and the District of Columbia ban texting while driving, while nine states and D.C. bar hand-held cellphone use. Thirty states ban all cellphone use for beginning drivers. But enforcement is generally not a high priority, and no states ban the use of hands-free devices for all drivers.

A total cellphone ban would be the hardest to accept for many people.

[image: image4.jpg]

Leila Noelliste, 26, a Chicago blogger and business owner, said being able to talk on the cellphone "when I'm running around town" is important to self-employed people like herself.

"I don't think they should ban cellphones because I don't think you're really distracted when you're talking, it's when you're texting," she said. When you're driving and talking, "your eyes are still on the road."

The immediate impetus for the recommendation of state bans was a deadly highway pileup near Gray Summit, Mo., last year in which a 19-year-old pickup driver sent and received 11 texts in 11 minutes just before the accident.

NTSB investigators said they are seeing increasing texting, cellphone calls and other distracting behavior by drivers in accidents involving all kinds of transportation. It has become routine to immediately request the preservation of cellphone and texting records when an investigation is begun.

In the past few years the board has investigated a train collision in which the engineer was texting that killed 25 people in Chatsworth, Calif.; a fatal accident on the Delaware River near Philadelphia in which a tugboat pilot was talking on his cellphone and using a laptop computer, and a Northwest Airlines flight that sped more than 100 miles past its destination because both pilots were working on their laptops.

Last year, a driver was dialing his cellphone when his truck crossed a highway median near Munfordville, Ky., and collided with a 15-passenger van. Eleven people were killed.

The board said the initial collision in the Missouri accident was caused by the inattention of the pickup driver who was texting a friend about events of the previous night. The pickup, traveling at 55 mph, hit the back of a tractor truck that had slowed for highway construction. The pickup was rear-ended by a school bus that overrode the smaller vehicle. A second school bus rammed into the back of the first bus.

The pickup driver and a 15-year-old student on one of the buses were killed. Thirty-eight other people were injured. About 50 students, mostly members of a high school band from St. James, Mo., were on the buses heading to the Six Flags St. Louis amusement park.

Missouri had a law banning drivers under 21 years old from texting while driving at the time of the crash, but wasn't aggressively enforcing the ban, board member Robert Sumwalt said.

"Without the enforcement, the laws don't mean a whole lot," he said.

The National Highway Traffic Safety Administration reported earlier this year that pilot projects in Syracuse, N.Y., and Hartford, Conn., produced significant reductions in distracted driving by combining stepped-up ticketing with high-profile public education campaigns.

Before and after each enforcement wave, NHTSA researchers observed cellphone use by drivers and conducted surveys at drivers' license offices in the two cities. They found that in Syracuse, hand-held cellphone use and texting declined by a third. In Hartford, there was a 57 percent drop in hand-held phone use, and texting behind the wheel dropped by nearly three-quarters.

However, that was with blanket enforcement by police.

The board's decision to include hands-free cellphone use in its recommendation is likely to prove especially controversial. No states currently ban hand-free use although many studies show that it is often as unsafe as hand-held phone use because drivers' minds are on their conversations rather than what's happening on the road.

Hersman pointed to an Alexandria, Va., accident the board investigated in which a bus driver talking on a hands-free phone ran into a bridge despite his being familiar with the route and the presence of warning signs that the arch was too low for his bus to clear. The roof of the bus was sheared off.

The board has previously recommended bans on texting and cellphone use by commercial truck and bus drivers and beginning drivers, but it had stopped short of calling for a ban on the use of the devices by adults behind the wheel of passenger cars.

The problem of texting while driving is getting worse despite a rush by states to ban the practice, Transportation Secretary Ray LaHood said last week. In November, Pennsylvania became the 35th state to forbid texting while driving.

About two out of 10 American drivers overall — and half of drivers between 21 and 24 — say they've thumbed messages or emailed from the driver's seat, according to a survey of more than 6,000 drivers by the National Highway Traffic Safety Administration.

However, the survey found that many drivers don't think it's dangerous when they do it — only when others do.

At any given moment last year on America's streets and highways, nearly one in every 100 car drivers was texting, emailing, surfing the Web or otherwise using a hand-held electronic device, the safety administration said. Those activities were up 50 percent over the previous year.

Driver distraction wasn't the only significant safety problem uncovered by NTSB's investigation of the Missouri accident. Investigators said they believe the pickup driver was suffering from fatigue that may have eroded his judgment. He had an average of about five-and-a-half hours of sleep a night in the days leading up to the accident and had had fewer than five hours of sleep the night before the accident, they said.

The pickup driver had no history of accidents or traffic violations, investigators said.

Investigators also found significant problems with the brakes of both school buses involved in the accident. A third school bus sent to a hospital after the accident to pick up students crashed in the hospital parking lot when that bus' brakes failed.

However, the brake problems didn't cause or contribute to the severity of the accident, investigators said.

Another issue involved the difficulty passengers had getting out of the first school bus after the accident. Its doors were unusable and passengers had to exit through an emergency window. The raised latch on the window kept catching on clothing as students tried to escape, investigators said. Escape was further slowed because the window design required one person to hold the window up in order for a second person to crawl through, they said.

It was critical for passengers to leave as quickly as possible because a large amount of fuel underneath the bus was a serious fire hazard, investigators said.

"It could have been a much worse situation if there was a fire," Donald Karol, the NTSB's highway safety director, said.

Associated Press writer Karen Hawkins in Chicago contributed to this report.

December 13, 2011 08:51 PM EST, Copyright 2011, The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed.

AP Photo/Jeff Roberson, File FILE - In this Aug. 5, 2010 file photo, a rescue worker is seen at the scene of an accident involving two school buses, a tractor-trailer and another passenger vehicle, near Gray Summit, Mo. Federal safety investigators say a 19-year-old driver was texting at the time his pickup truck, two school buses and other vehicles collided in a deadly pileup on an interstate highway in Missouri last year. The National Transportation Safety Board (NTSB) released the information Monday. The board is scheduled to meet Tuesday to hear the results of an investigation into the accident near Gray Summit, Mo., and to make safety recommendations. (AP Photo/Jeff Roberson, File)
AP Photo/Jeff Roberson, File FILE - In this Aug. 5, 2010 file photo, a crumpled vehicle is seen between a school bus and a tractor-trailer near Gray Summit, Mo. Federal safety investigators say a 19-year-old driver was texting at the time his pickup truck, two school buses and other vehicles collided in a deadly pileup on an interstate highway in Missouri last year. The National Transportation Safety Board (NTSB) released the information Monday. The board is scheduled to meet Tuesday to hear the results of an investigation into the accident near Gray Summit, Mo., and to make safety recommendations. (AP Photo/Jeff Roberson, File)

[image: image5.jpg]

Wholesale ban on mobile devices in cars unlikely to succeed tech talk nick DeLorenzo

TALKING, TEXTING, tweeting, typing, driving.

One of these things just doesn’t belong with the others.

Driving isn’t a nice way to round off any of the other aforementioned activities.

So says the federal government, some state governments and a slew of municipalities.

You can argue all you want about how much time gets wasted in the car, or that it doesn’t distract you, personally, but making it illegal to manipulate a mobile device while driving (isn’t a car technically a mobile device?) is all the rage these days.

Be honest. How many people actually pull over to make a phone call? How many of you refuse to make or take calls while driving?

How many ever text, tweet, talk or e-mail while driving? I’d bet more than 50 percent.

It’s pretty tough to argue with all of the studies, which generally indicate there’s a significant risk attached to doing anything other than driving while you’re behind the wheel.

Even if you’re using the phone hands-free, you’re still increasing the danger to yourself and others.

But.

New cars, even at entry level, are increasingly equipped with navigation systems, apps, bells and whistles so numerous that they would put a carillon to shame.

Some cars have phone systems built right in.

Granted, they all warn you not to operate these systems while the vehicle is in motion, but they might as well put “nudge, nudge, wink wink, we’re just covering ourselves if you crash” in the disclaimer as well.

Do federal, state, or local governments intend to ban the use of these systems as well?

Because if they don’t, the slippery slope principle will apply. Eventually, more cars will feature things like “Talk to Tweet,” or be able to read incoming messages as the person is driving.

And if they try, they’ll have an uproar on their hands.

Might I propose a simple solution?

Allow the use of hands-free devices built into the vehicle.

Many new cars have systems that can detect driving conditions -- traffic around the car, speed, location and more. If the vehicle is exceeding a certain speed, road conditions are unsafe, there is heavy traffic, the area has a high rate of accidents or driving becomes erratic, begin disabling features, starting with hands-free calling.

Make this function optional, allow it to be disabled, and work with insurance companies to ensure penalties if an accident takes place and the system is disabled.

If that seems heavy handed, let me ask you this:

How would you reply if someone asked you what you thought of letting anyone above age 16 maintain and operate a 1-to-2-ton piece of heavy equipment constructed from steel, aluminum and carbon fiber that is capable of traveling in excess of 100 mph and is fueled by highly explosive liquids?

Still, the impulse to ban or penalize doesn’t work well for technology.

People will just use it anyway.

December 15 – Nick DeLorenzo is director of interactive and new media for The Times Leader. E-mail him at ndelorenzo@timesleader.com.

Read more: http://www.timesleader.com/business/Wholesale_ban_on_mobile_devices_in_cars_unlikely_to_succeed_tech_talk_nick_DeLorenzo_12-14-2011.html#ixzz1ghrKxSn9
National Transportation Safety Board (NTSB) Chair Deborah Hersman gestures during a news conference in Washington Tuesday, Dec. 13, 2011, to discuss the NTSB's recommendation to ban all cellphone, portable electronic device use by drivers except for emergencies. (AP Photo/Manuel Balce Ceneta)

FILE - In this Sept. 20, 2011 file photo, a phone is held in a car in Brunswick, Maine. Texting, emailing or chatting on a cellphone while driving is simply too dangerous to be allowed, federal safety investigators declared Tuesday, Dec. 13, 2011, urging all states to impose total bans except for emergencies. (AP Photo/Pat Wellenbach, File)

